

Successful Succession

Overview
This lesson and related
activities are designed to
give students hands-on
experience in observing
and describing the role of
ecological succession in
ecosystems.

Grade: 7

TEKS
Scientific Processes
7.1 A
7.2 A, B, C, D, E
7.3 B
7.4 A

Science Concepts
7.12 D

Vocabulary
Ecological succession
Climax community

Materials
Journals
Digital cameras
Computers
Software for building
 slide shows such as
 PowerPoint or
 HyperStudio

Downloadable Sheets
*Forest Fire Information
 Cards
*Cloze Procedure
*Flow Chart

Pre-Eastman Classroom Activities

Before Class Begins:

1. Label the four corners of the room with one of the following
signs: Strongly Agree, Agree, Strongly Disagree, and Disagree.

2. Make four copies of the Forest Fire Information Cards, one for
each corner.

3. Copy the Cloze Procedure for Succession, one per student.
4. Copy the Flow Chart, one per student.

Lesson:

 1. The teacher should make the statement, “All forest fires are
 bad.” Students will then go stand in the corner that best
 represents their feelings about this statement. Allow students
 time to share their thoughts in each corner and then have a
 spokesperson defend each position.

 2. Give each group a Forest Fire Information Card to read and
 discuss. Students will then be allowed to move to a new corner
 if their views have changed. Allow them to defend their new
 choice using specific examples or facts from the cards.

 3. Explain to students that there are times when an environment
 will change drastically and that ecological succession is the
 orderly replacement of native species over time.

 4. Students will complete the Cloze Procedure Activity on
 Succession in pairs. They will use pre-existing knowledge to
 predict the reasons for and stages of ecological succession.

 5. As a class, go over and discuss the Cloze Procedure Activity.
 Have students create a flow chart of the Stages of Succession to
 use in the forest.

In The Field

 Prior to leaving the school, make sure you have:
• Digital cameras
• Journals
• Pens or pencils
• First Aid Kit

 In the forest, students will be observing different stages of succession. Guide students to a

variety of locations within the forest that are examples of different stages of succession. In
each area, allow students enough time to observe and record data regarding the plants and
animals in that location. They should take pictures of each area and record observations in
their journals.

Successful Succession

room Activities

Students will use the pictures and recorded data made in the forest to create an oral
presentation on ecological succession. This presentation should include examples of

e stages of succession as well as information regarding the role of succession in the
rest environment. A sample rubric for grading follows:

RUBRIC

ISUAL ELEMENTS

inimum of 10 slides 20 points
ictures of 4 stages of succession 20 points

ARRATIVE ELEMENTS

vidence to support the four stages 20 points
iscussion of the role of succession 20 points

RESENTATION STYLE 20 points

Successful Succession

Post-Eastman Class

th
fo

V

M
P

N

E
D

P

 TOTAL 100 POINTS

Forest fires:

• clear the way for new growth by opening the forest canopy for sunlight.
• cost over $600 million per year.
• cover th er minerals.
• can enh
• can control insect population and disease.

• are used to clear a logged area for planting of new trees.
• can destroy natural wildlife habitats.

 op ning he fo est c sunlight.

nd other minerals.

•
• clear undergrowth reducing the probability of future fires.
• allow some trees to get the intense heat needed to open their cones and release

seeds.
• endanger homes, property, and human life.
• are used to clear a logged area for planting of new trees.
• can destroy natural wildlife habitats.

FOREST FIRE INFORMATION CARDS

e ground with ash that is rich in calcium, phosphorus, and oth
ance natural wildlife habitats.

• clear undergrowth reducing the probability of future fires.
• allow some trees to get the intense heat needed to open their cones and release

seeds.
• endanger homes, property, and human life.

FOREST FIRE INFORMATION CARDS

Forest fires:

• clear the way for new growth by e t r anopy for
• cost over $600 million per year.
• cover the ground with ash that is rich in calcium, phosphorus, a
• can enhance natural wildlife habitats.

can control insect population and disease.

FOUR STAGES OF SUCCESSION

STAGE TWO

STAGE FOUR

STAGE THREE

STAGE ONE

FOUR STAGES OF SUCCESSION

STAGE TWO

Grasses and weeds grow and scatter seeds.
Insects, worms, and birds return.
Lasts about 5 years

Dense shrubs, vines, an plants
Rabbits, snakes, skunks
Lasts about 10 years

STAGE ONE

d non-woody short

Pine and other fast-growing trees
Owl, squirrels, foxes

Hardwood trees
Climax community
Many species of plants and animals

STAGE THREE

STAGE FOUR

CLOZE PROCEDURE

NOTE: This answer key contains possible answers for each blank. There are other viable
choices for many of the blanks.

 Occasionally destroyed by natural disasters

SUCCESSION

a forest environment can be such as fires,

diseases, floods, or the actions of humans. When the plants are destroyed, many animals lose

their habitat. However, some animals are able to survive by leaving the area or burrowing

underground. Succession is a term used to describe a type of natural regrowth that occurs in these

situations.

 In the first stage of succession, grasses and weeds begin to grow and scatter seeds. Insects,

worms, and birds begin to return. This stage lasts about five years.

As these plants ay begin to die and dec , valuable nutrients are added to the soil. This fertile

ground enables the shrubs, vines, and other non-woody plants to flourish. Animals such as rabbits,

snakes, and skunks find shelter in this ground cover. This simple environment continues for about

ten years.

As the soil deepens, pine and other fast-growing trees spring up, providing habitat for animals

uch as owlss and squirrels. The trees also block sunlight to the shrubs and vines below. The

decay of those plants further deepens the soil.
In the last stage, hardwood trees such as oak and hickory grow. They eventually replace the

pine trees. The dead pine trees provide homes for many animals as well as mosses and

mushrooms. Unless it is destroyed by another natural disaster or human intervention, there will be

no more changes in this habitat. A community that does not undergo further succession is called a

climax community.

CLOZE PROCEDURE

ature and the f rest environment to fill in the blanks below.

 as

er,

SUCCESSION

Use your current knowledge of n o

 Occasionally a forest environment can be destroyed by natural ________________ such

fires, _________________, _________________, or the actions of ______________. When the

__________________are destroyed, many animals lose their __________________. Howev

some animals are able to survive by _________________ the area or ______________ underground

.

_____________ is a term used to describe a type of natural regrowth that occurs in these

situations.

 In the first stage of succession, __________________and ____________ begin to grow and

scatter _____________. _____________, _____________, and ____________begin to return. This

stage lasts about ____________________

 years.

As these plants begin to die and ______________, valuable ______________ are added to

the soil. This fertile ground enables the _____________, ____________, and other

______________________ plants to flourish. Animals such as _____________, ____________, and

____________ find shelter in this ground cover. This simple environment continues for about

______________ years.

As the soil deepens, ____________ and other fast-growing trees spring up, providing

___________________ for animals such as _________ and ____________. The trees also block

ge, ________________ trees such as oak and hickory grow. They eventually

e trees. The dead pine trees provide ___________________ for many animals as well

s ___________________ and ______________________. Unless it is destroyed by another

___________ _______________ or human intervention, there will be no more ________________

 this habitat. A community that does not undergo further ____________________ is called a climax

ommunity.

_______________ to the shrubs and vines below. The ___________ of those plants further deepens

the__________________.

In the last sta

replace the pin

a

_

in

c

